Request Execution: a Tier 3 Perspective Miron Livny Computer Sciences Department University of Wisconsin-Madison miron@cs.wisc.edu http://www.cs.wisc.edu/~miron ### Request Use local resources (processing and storage) to apply program P to a subset of files from collection C that meets constraint Ω - Files must be staged locally - No output - Fixed amount of local disk space - Has to compete for CPU power # **Expectations** - No need to know location of C - > Reliable - > Error Reporting - > Efficient - > Progress Reporting #### Method Develop a Request Executor (ReqEx) and test its end-to-end functionality in a testbed with the following components: - Query Estimator (QE) at LBL - Meta Catalog (MCAT) provided by SRB - Collection replicated at PPDG sites (LBL,SDSC, ...) - File staging via SRB - · Condor pool and disk cache in Wisconsin # **Execution Steps** - > Receive C and Q from user - > Locate QE for C - > Send Q to QE and get list of files - > Obtain file replication information from MCAT - > For each file - Select storage location - Allocate local space and stage file - · Apply F to file - Remove file and free local space ## **Building the Testbed** - Install SRB and QE related software in Wisconsin - > Obtain SRB account - > Install SRB software in LBL - > Register LBL PPDG collection in MCAT - > Replicate (and register) PPDG collection at SDSC. - > Establish disk cache at Wisconsin ## ReqEx prototype - Second version built with software components from Condor - > Prototype works - Only uses the Sget command of SRB - > Does not support replication - > QE location hard coded. #### **Main Lessons** - I nstallation of software components can not be done by "the locals" - Lack of support for inter-component exception handling a major obstacle - Need for a "development" testbed and a "production" testbed - > Software upgrades a problem.